NOTE: This document is a template for your use, and should be adapted to meet your facility’s needs.

INFECTION PREVENTION AND CONTROL PROGRAM

Facility Name

Date
_Name of facility maintains an organized, effective facility-wide program designed to systematically identify and reduce the risk of acquiring and transmitting infections among residents, visitors and healthcare workers. This program involves the collaboration of many programs and services within the facility and is designed to meet the intent of regulatory and accrediting agencies.

AUTHORITY:

Authority for the Infection Prevention and Control program at ________ Long Term Care (LTC) has been delegated, by the Director of _____________ to the facilities infection preventionist.
In collaboration with the Director and the facility Medical Director the infection preventionist has the authority to institute emergency medical and or administrative action when there is danger or threat to residents and/or personnel regarding infection prevention/control matters. This includes but may not be limited to:
· Isolate or cohort residents with known or suspected infectious diseases in an effort to reduce the risk of disease transmission.

· Close the unit to further admissions, if during an epidemic this action is deemed necessary or prudent.

· Recommend to facility administration that persons violating infection prevention/control guidelines, rules and regulations be ordered to comply

· Collaborate with the Medical Director and Administration to restrict, from job duties, any healthcare personnel, with communicable disease or infected skin lesions if job duties have potential to transmit disease.

RESPONSIBILITIES:
Infection Prevention Oversight Committee: Quality Assurance (QA) Committee
Ultimate responsibility for overseeing and implementing the infection prevention/control program is delegated to the Quality Assurance Committee. Committee membership includes but may not be limited to:

· Medical Director

· Administration

· Nursing

· Infection Preventionist
QA committee shall meet no less than quarterly and maintain written minutes with documentation of agenda items, discussion and actions/recommendations. Responsibilities include but may not be limited to:
· Review of findings related to facility-associated infections, outbreak investigations and findings related to monitoring of antibiotic resistant organisms;
· Review of infection prevention and control guidelines;

· Address issues related to emerging and reemerging communicable diseases;
· Make recommendations and take action based on findings from activities described above;
· Make recommendations for new procedures, policies and/or activities as appropriate;
· Approve all facility infection prevention/control policies.

· Review and evaluate the infection prevention/control plan no less than annually and revise as necessary

Infection Preventionist _________-FTE)
The IP responsibilities for infection prevention and control include but may not be limited to:

· Conducts surveillance for facility associated infections and/or communicable diseases;

· In collaboration with Administration and Medical Director, establish short and long-term goals;
· Assures compliance with state/federal regulatory (e.g., OSHA, CMS) and accreditation (e.g., JC) standards as they pertain to infection prevention/control matters within the facility;
· Maintains facility infection prevention/control policy and procedure manuals;
· Collaborates with facility leadership and administration in the identification of employee occupational exposure incidents and assist with exposure evaluations;

· Notifies the local health department of all reportable diseases, identified as a result of microbiological sampling in the facility's clinical laboratory;

· Communicates infection prevention and control data to facility leadership, appropriate facility committees, facility staff, public health department (local and state) and referring/receiving health care facility as appropriate.

· Develop and present educational programs for employee orientation, in-services and annual updates;
· Assists with product evaluation;
Facility name’s IP is qualified to conduct infection prevention and control activities as a result of education, training and experience (i.e., she is registered nurse and has attended the Statewide Program for Infection Prevention and Control for Long Term Care).

Director of ___________:

· Provides overall administrative guidance for the function of infection prevention/control;

· Oversees all personnel and budget activities
· Collaborates in the development of strategies for each of the functions/goals within the program;
· Allocates adequate resources (human, informational, physical and financial) to support infection prevention and control activities;
· Participates in the assessment or analysis of the success/failure of key processes within the infection prevention/control program;
· Participates in the review and revision of the program as appropriate;
· Ensures integration of infection prevention/control activities into the organizations performance improvement program and philosophy's;

Demographic/Geographic Section
This part should describe the community and any major risk it would pose for the facility
Facility name is a not for profit facility and infection prevention/control surveillance activities include residents, healthcare workers and visitors if applicable. Rationale is based upon a completed risk assessment and includes a review of the following:

· Types of services currently provided (i.e., long term nursing care, occupational therapy, behavioral health and physical therapy)
· Types of residents serviced (i.e., geriatric, Alzheimer)

· Revised/new Federal, State regulations
· Revised/new infection prevention/control guidelines/standards
Facility name has established the following goals for_________:

Goal:
Limit Employee, Resident, and Visitor Unprotected Exposure to Pathogens:

Goal:
Limiting the transmission of infections associated with resident care procedures.

Goal:
Limiting the transmission of infections associated with the use of medical equipment, devices and supplies;

Goal:
Enhancing Hand Hygiene:
The CDC guidelines for hand hygiene will be followed.
The infection prevention program is designed to incorporate recommendations, guidelines and regulations from multiple agencies including Centers for Disease Control (CDC), Centers for Medicaid Services (CMS), and Occupational Safety and Health Administration (OSHA). Infection prevention activities, policies and procedures are also developed based upon guidance from other advisory committees and professional organizations, including but not limited to:

· Healthcare Infection prevention/control Practices Advisory Committee (HICPAC)

· Society for Healthcare Epidemiology of America (SHEA)

· Infectious Diseases Society of America (IDSA)

· Association for Professionals in Infection prevention/control and Epidemiology (APIC)

· Institute for Healthcare Improvement (IHI)

All facility components and functions are integrated into infection prevention and control activities including:

Medical Staff:

· Participates in the infection prevention/control program by reporting suspected communicable disease and/or problems with epidemiologically important microorganisms;

· Supports the infection prevention/control program by adhering to all polices and procedures related to infection prevention;

· Participates in and provides expertise on facility-associated infections such as urinary tract infection, gastrointestinal infection and skin/soft tissue infection;

· Participates in performance improvement activities related to infection prevention (i.e., improved hand hygiene, respiratory hygiene/cough etiquette protocols).

Employees:

· Supports resident safety by adhering to all polices and procedures related to infection prevention;

· Participates in performance improvement activities by promoting enhanced hand hygiene and adherence to respiratory hygiene/cough etiquette;
· Utilizes the infection preventionist as a resource for questions and concerns related to infection prevention;

· Provides resident, family and visitor education about infection prevention and transmission of communicable disease as appropriate.
· Assists in monitoring family and visitors for signs of infection and/or communicable disease (i.e., flu, respiratory type illness);

· Adheres to employee health policies and procedures related to work restrictions, reporting employee infections and/or communicable diseases and compliance with post exposure follow up instructions.

SURVEILLANCE FOR FACILITY-ASSOCIATED INFECTIONS

Facility wide surveillance will be performed to identify opportunities to prevent and/or reduce the rate of infection in our residents, employees and visitors. Standardized definitions of infection for surveillance in long-term care facilities will be utilized.
Data will be:

· Collected by concurrent and/or retrospective chart review, review of microbiological reports, reports from resident care providers and review of other documents, as appropriate.

· Collected by review of employee health logs

· Trended internally for historical comparison

· Reported to the infection prevention committee no less than quarterly.
SURVEILLANCE PRIORITIES:

1.
Symptomatic Urinary Tract Infections:

Asymptomatic bacteriuria surveillance is not performed as this represents baseline for many residents.

2.
Respiratory Tract Infections including:

Common cold

Influenza like illness

Pneumonia

Bronchitis
3
Eye, Ear, Nose and Mouth Infections

4.
Skin Infection

5.
Gastrointestinal tract Infection

6.
Primary bloodstream infection

All rates are calculated using the number of infections as the numerator and resident days as the denominator and reported per 1000 resident days.

Example:
 # of infections X 1000 = rate of infections per 1000 resident days

#of resident days

7.
Unprotected exposure to pathogens

Surveillance is conducted in employees, visitors and residents for unprotected exposure to communicable diseases including but not limited to influenza and gastroenteritis viruses
COMMUNICATION:

In accordance with Public Health Law (General Statute 130-81) certain diseases are reported to the N.C. Department of Health and Human Services, Division of Public health

Infection prevention/control will communicate with the Facility name leadership, QA committee and healthcare personnel on issues specific to infection surveillance, prevention, and control. These issues will include, but may not be limited to:

· Facility-associated and community acquired infection surveillance findings (site specific);

· Compliance with performance improvement monitor(s) (i.e., hand hygiene);

· Results of environmental rounds;

· Relevant changes in infection prevention/control policies and/or guidelines

When a resident is referred or transferred and a facility-associated infection is identified, the infection prevention/control department will communicate with the referring and/or receiving health care facility.
OUTBREAK INVESTIGATION:

An outbreak investigation may be required when there is a cluster of infections above expected levels (endemic vs epidemic) or when an unusual or an epidemiologically significant pathogen is identified;

The medical director, in collaboration with administration, and the IP will:

· Facilitate the outbreak investigation and will report activities to administration and others as appropriate.
The _________ County Health Department will also be notified and will assist with the investigation.

HEALTHCARE Workers and RESIDENT/FAMILY EDUCATION:
· Infection prevention and control provides education, based on surveillance findings, outbreak analyses or changes in scientific knowledge/guidelines in the area of infection prevention and control to employees, residents and families as appropriate.

· New employee orientation in addition to orientation specific to new nursing professionals is provided as scheduled.

· Mandatory educational offerings, including bloodborne pathogen and general infection prevention/control occur no less than annually.

· Infection prevention and control, in collaboration with other direct resident care providers, provides education to residents, families and visitors as appropriate.

POLICIES AND PROCEDURES
Facility name has infection prevention policies and procedures, which outline strategies designed to reduce the risk of transmission of infectious agents among healthcare workers, residents and visitors. Policies and procedures are based on relevant guidelines, are approved by the QA Committee and reviewed and/or revised no less than every three (3) years.

Standard Precautions will be utilized on all residents admitted/transferred to Facility name. Safe injection practices and respiratory hygiene/cough etiquette have been incorporated into the Standard precautions policy.
Transmission-based precautions will be utilized in, addition to Standard Precautions, when the route of transmission is not completely interrupted using Standard Precautions alone.
There are three categories of transmission-based precautions and may be used individually or in combination (based on route of transmission). The three categories include:

· Contact,
· Droplet and
· Airborne.
Facility name does not have the capability to maintain an Airborne Infection Isolation Room (AIIR) so patients requiring airborne isolation (i.e., rule-out or confirmed Mycobacterium Tuberculosis, Varicella) will be transferred to an acute care hospital.
Additional policies and procedures include but may not be limited to:

· Appropriate cleaning, storage, disinfecting, disposal of equipment

· Low level disinfection is used for non-critical equipment

· Medical equipment, devices and supplies are disposed of in accordance with facility policy

· Facility name does not reprocess any devices labeled and marketed as single use only

· Glucometers are decontaminated and maintained according to manufacturer recommendations.

· Appropriate use of personal protective equipment

· Appropriate use of single use devices
· Service and/or pet therapy animals

· Appropriate disposal of medical and regulated medical waste

· Clinical services

· Food services, housekeeping and maintenance

· Resident activities
· Appropriate storing, processing and transport of linen

EMPLOYEE/RESIDENT HEALTH
Facility name staff is screened at time of hire by employee health. Policies and procedures include:

· Screening all staff, including LIPs, for exposure and/or immunity to communicable disease

· Referral for assessment, potential testing, immunization and/or prophylaxis all staff identified as having a communicable disease or having been exposed to a communicable disease.

· Referral for assessment, potential testing, immunization and/or prophylaxis all staff identified as having an occupational exposure.

· In the event a resident is exposed to a communicable disease they will be provided with or referred for assessment, testing, immunization, prophylaxis/treatment or counseling. A log of all incidents of infection and communicable disease of all staff (resident care, non resident care, employees, and volunteers) will be maintained.
Facility name has an established annual influenza vaccination program that includes all facility employees and licensed independent practitioners.

 Immunizations are offered on site and at no charge to staff.

 A declination form is included in the process to assist in determining employee rationale for vaccine refusal.

Health care workers are educated on the influenza vaccine and measures to prevent influenza transmission other than vaccine (i.e. hand hygiene and respiratory hygiene).

All residents are given the influenza vaccination unless they refuse or have medical contraindications
All residents, meeting criteria, are given the pneumococcal vaccine unless they refuse or medical contraindications.

PROGRAM EVALUATION
The effectiveness of the infection prevention and control program is reviewed no less than annually with findings reported to the Quality Assurance and integrated resident safety program. This review will include an evaluation of

· Prioritized risks: to determine improvement

· Goals: to determines success.

· Results of surveillance findings and analysis: to determine opportunities

Subsequent risk assessments and IC plans will be revised based on the evaluation.

REFERENCE:

SHEA/APIC Guideline: Infection Prevention and Control in the Long-Term Care Facility: July 2008

Department of Health/Human Services; Interpretative Guidelines

Approval by the Quality Assurance Committee:

 Date: _____________

Director of Facility name

Date: ______________

Medical Director

Date: ______________
PAGE
1

